LOW-DISSIPATION AND -DISPERSION RUNGE-KUTTA SCHEMES FOR COMPUTATIONAL ACOUSTICS F. Q. Hu[†], M. Y. Hussaini[‡] and J. Manthey[†] [†]Department of Mathematics and Statistics, Old Dominion University Norfolk, VA 23529 [‡]Institute for Computer Applications in Science and Engineering NASA Langley Research Center, Hampton, VA 23681 ## **ABSTRACT** In this paper, we investigate accurate and efficient time advancing methods for computational acoustics, where non-dissipative and non-dispersive properties are of critical importance. Our analysis pertains to the application of Runge-Kutta methods to high-order finite difference discretization. In many CFD applications, multi-stage Runge-Kutta schemes have often been favored for their low storage requirements and relatively large stability limits. For computing acoustic waves, however, the stability consideration alone is not sufficient, since the Runge-Kutta schemes entail both dissipation and dispersion errors. The time step is now limited by the tolerable dissipation and dispersion errors in the computation. In the present paper, it is shown that if the traditional Runge-Kutta schemes are used for time advancing in acoustic problems, time steps greatly smaller than that allowed by the stability limit are necessary. Low-Dissipation and -Dispersion Runge-Kutta (LDDRK) schemes are proposed, based on an optimization that minimizes the dissipation and dispersion errors for wave propagation. Optimizations of both single-step and two-step alternating schemes are considered. The proposed LDDRK schemes are remarkably more efficient than the classical Runge-Kutta schemes for acoustic computations. Moreover, low storage implementations of the optimized schemes are discussed. Special issues of implementing numerical boundary conditions in the LDDRK schemes are also addressed. This work was supported by the National Aeronautics and Space Administration under NASA contract NAS1-19480 while the authors were in residence at the Institute for Computer Applications in Science and Engineering, NASA Langley Research Center, Hampton, VA 23665, USA #### 1. INTRODUCTION Computational acoustics is a recently emerging tool for acoustic problems. In this approach, the acoustic waves are computed directly from the governing equations of the compressible flows, namely, the Euler equations or the Navier-Stokes equations. Special needs of numerical schemes for computational acoustics have been indicated in recent works (eg. [9], [12]). It has been recognized that numerical schemes that have minimal dispersion and dissipation errors are desired, since the acoustic waves are non-dispersive and non-dissipative in their propagations. In this regard, it has appeared that high-order schemes would be more suitable for computational acoustics than the lower-order schemes since the former are usually less dispersive and less dissipative. Recently, high-order spatial discretization schemes have gained considerable interests in computational acoustics, among them the explicit DRP [12], implicit (or compact) [8,11] and ENO schemes[6]. In this paper, we investigate accurate and efficient time advancing schemes for computational acoustics. In particular, the family of Runge-Kutta methods is considered. The present analysis pertains to the application of Runge-Kutta methods to high-order finite difference schemes. In many CFD applications, popular time advancing schemes are the classical 3rd- and 4th-order Runge-Kutta schemes because they provide relatively large stability limits [10]. For acoustic calculations, however, the stability consideration alone is not sufficient, since the Runge-Kutta schemes retail both dissipation and dispersion errors. The numerical solutions need to be time accurate to resolve the wave propagations. In this paper, we show that when the classical Runge-Kutta schemes are used in wave propagation problems using high-order spatial finite difference, time steps much smaller than that allowed by the stability limit are necessary in the long-time integrations. This certainly undermines the efficiency of the classical Runge-Kutta schemes. Runge-Kutta schemes are multi-stage methods. Traditionally, the coefficients of the Runge-Kutta schemes are chosen such that the maximum possible order of accuracy is obtained for a given number of stages. However, it will be shown that it is possible to choose the coefficients of the Runge-Kutta schemes so as to minimize the dissipation and dispersion errors for the propagating waves, rather than to obtain the maximum possible formal order of accuracy. The optimization also does not compromise the stability considerations. The optimized schemes will be referred to as Low-Dissipation and -Dispersion Runge-Kutta (LDDRK) schemes. Consequently, remarkably larger time steps can be used in the LDDRK schemes, which increases the efficiency of the computation. The optimized 4-, 5-, and 6-stage schemes are proposed in the present paper. In addition, optimized two-step schemes are also given in which different coefficients are used in the alternating steps. It is found that when two steps are coupled for optimization, the dispersion and dissipation errors can be further reduced and higher formal order of accuracy be retained. Optimization of numerical schemes for wave propagation problems has been conducted in several recent studies (e.g., [8], [12], [16]). In [12], a Adam-Bashforth type multi-step time integration scheme was optimized for acoustic calculations. In that work, the optimization was carried out to preserve the numerical frequency in the development of Dispersion-Relation-Preserving finite difference schemes. In [16], a 6-stage Runge-Kutta scheme was optimized for the linear wave propagations. Most recently, optimization of 5-stage Runge-Kutta schemes was considered in [8] for long-time integration, in which optimized coefficients were given depending on the spectrum of initial condition. There are, however, differences between the present and previous works in several aspects. First, the optimization of time advancing is separate from the spatial discretization schemes. The optimization is done once and for all. The proposed LDDRK schemes are applicable to different spatial discretization methods. Second, the optimization is carried out only for the resolved frequencies/wavenumber in the spatial discretization. It will be shown that LDDRK schemes preserves the frequency in the time integration and thus is dispersion relation preserving in the sense of [12]. Third, optimizations of two coupled Runge-Kutta steps are considered for the first time. Our results indicate that the two-step schemes offer better properties and are more efficient than the optimized single-step schemes. The advantages of Runge-Kutta methods also include low storage requirements in their implementations, as compared to Adam-Bashforth type multi-step methods. The low storage requirement is important for computational acoustics applications where large memory use is expected. In the past, it has been shown that the 3-stage 3rd-order scheme can be implemented with only two levels of storages. Recently, the 4th-order scheme has been put into a two-level format using 5 stages in [4]. We point out that, in light of recent studies, most of the LDDRK schemes proposed here can be implemented with two levels of storages, since the number of stages are larger than the formal order of accuracy retained in all schemes except one. The rest of the paper is organized as follows. In section 2, results of Fourier analysis of high-order finite difference schemes are reviewed briefly. Then, time advancing with Runge-Kutta methods is described in section 3, in which the dissipation and dispersion errors are analyzed using the notion of amplification factor. Optimization process and LDDRK schemes are given in section 4 and low storage implementations are discussed in section 5. Special issues of implementing boundary conditions are discussed in section 6. Section 7 contains the conclusions. ## 2. FOURIER ANALYSIS OF HIGH-ORDER SPATIAL DISCRETIZATION In this section, results of Fourier analysis of high-order finite difference schemes are reviewed briefly [14]. For simplicity of discussions, we consider the convective wave equation $$\frac{\partial u}{\partial t} + c \frac{\partial u}{\partial x} = 0 \tag{2.1}$$ Let the spatial derivative be approximated by a central difference scheme with an uniform mesh of spacing Δx as $$\left(\frac{\partial u}{\partial x}\right)_{j} = \frac{1}{\Delta x} \sum_{\ell=-N}^{N} a_{\ell} u_{j+\ell} \tag{2.2}$$ in which a central difference stencil has been used. In (2.2) u_j represents the value of u at $x = x_j$ and a_ℓ 's are the coefficients of the difference scheme. Applying the spatial discretization (2.2) to (2.1), a semi-discrete equation is obtained as $$\frac{\partial u_j}{\partial t} + \frac{c}{\Delta x} \sum_{\ell=-N}^{N} a_\ell u_{j+\ell} = 0$$ at interior points. Using Fourier analysis, it is easy to show that the semi-discrete equation yields $$\frac{\partial \tilde{u}}{\partial t} + \mathbf{i}ck^* \tilde{u} = 0 \tag{2.3}$$ where \tilde{u} is the spatial Fourier transform of u and k^* is effective wavenumber: $$k^* = \frac{-\mathbf{i}}{\Delta x} \sum_{\ell=-N}^{N} a_{\ell} e^{\mathbf{i}\ell k \Delta x}$$ (2.4) and k is the actual wavenumber. $\mathbf{i} = \sqrt{-1}$. Thus k^* of (2,4) is seen as an approximation to the actual wavenumber k. Moreover, we note that the non-dimensionalized effective wavenumber $k^*\Delta x$ as a function of $k\Delta x$ is a property of the finite difference scheme, depending only on the coefficients of the scheme, a_ℓ . (Similar analysis can also be performed for implicit finite difference schemes, such as the compact schemes [8, 11]). In Figure 1, $k^*\Delta x$ as a function of $k\Delta x$ is plotted for several high-order spatial discretization schemes. It is observed that $k^*\Delta x$ approximates $k\Delta x$ adequately for only a limited range of the long waves. For convenience, the maximum resolvable wavenumber will be denoted by k_e^* . Using a criterion of $|k^*\Delta x - k\Delta x| < 0.005$, a list of $k_e^*\Delta x$ values for high-order central difference schemes is given in Table I. Often the "resolution" of spatial discretization is represented by the minimum points-perwavelength needed to reasonably resolve the wave. Here the points-per-wavelength value will be computed as $2\pi/k_e^*\Delta x$. **TABLE I**Values of $k_c^* \Delta x$ and $k_{max}^* \Delta x$ for several high-order central difference schemes of the spatial derivative. \dagger indicates that the scheme has been optimized to have maximum $k_c^* \Delta x$. | Spatial Discretization | $k_c^* \Delta x$ | Resolution | $k_{max}^* \Delta x$ | |-------------------------------------|------------------|---------------------------------|----------------------| | | | $({\tt points-per-wavelength})$ | | | 5-point 4th-order [7] | 0.7 | 9.0 | 1.4 | | 7-point 4th-order [†] [13] | 1.16 | 5.4 | 1.65 | | 9-point 6th-order [†] | 1.31 | 4.8 | 1.77 | | 11-point 6th-order [†] | 1.48 | 4.2 | 1.9 | | 5-point 6th-order compact [11] | 1.36 | 4.6 | 2.0 | Also listed in Table I are the values of maximum effective wavenumber $k_{max}^* \Delta x$. Clearly, when finite difference schemes are used for the spatial discretization, only the long waves (i.e. for $k \leq k_c^*$) are resolved within a given accuracy. #### 3. TIME ADVANCING WITH RUNGE-KUTTA SCHEMES We now consider the time advancing schemes. In particular, the Runge-Kutta methods will be considered in the present paper. For convenience of discussions, a general explicit Runge-Kutta scheme is described below. Let the time evolution equation be written as $$\frac{\partial \mathbf{U}}{\partial t} = F(\mathbf{U}) \tag{3.1}$$ in which U represents the vector containing the solution values at spatial mesh points and the operator F contains the discretization of spatial derivatives. For simplicity, we shall assume that F does not depend on t explicitly. An explicit, p-stage Runge-Kutta scheme advances the solution from time level $t=t_n$ to $t_n+\Delta t$ as follows: $$\mathbf{U}^{n+1} = \mathbf{U}^n + \sum_{i=1}^p w_i \mathbf{K}_i \tag{3.2}$$ where $$\mathbf{K}_{i} = \Delta t F(\mathbf{U}^{n} + \sum_{j=1}^{i-1} \beta_{ij} \mathbf{K}_{j}), \quad i = 1, 2, ..., p$$ (3.3) In the above, w_i and β_{ij} are the constant coefficients of the particular scheme. The choice of the time step Δt is an important issue in the Runge-Kutta schemes. One criterion for the time step is that the time integration be stable. The time integration would be considered as stable if the step size is limited by the stability boundary, usually from the "foot print" of the particular Runge-Kutta scheme. For references, the stability "foot prints" of the classical 3rd- and 4th-order Runge-Kutta schemes are shown in Figure 2 in the complex $\lambda \Delta t$ plane, where λ is the eigenvalue of the linearized operator of $F(\mathbf{U})$ in (3.1). To get time accurate solutions, however, the time step size Δt is now limited by the tolerable dissipation and dispersion errors, in addition to the stability considerations. Consider, for example, the semi-discrete equation (2.3) of the convective wave equation (2.1) and suppose that the classical 4th-order Runge-Kutta schemes is used. Here, the eigenvalue is $-\mathbf{i}\,c\,k^*$ and k^* is real for central difference schemes. Thus, from Figure 2, the 4th-order Runge-Kutta scheme should be stable if Δt is chosen such that $$c k_{max}^* \Delta t \leq 2.83$$ in which k_{max}^* is the maximum effective wavenumber of the spatial difference scheme. Figure 3 shows the computational results of the convective wave equation where several different values of Δt have been used, i.e. $c\,k_{max}^*\,\Delta t=2.83,2.0,1.0$. In these calculations, the initial value when t=0 is a Gaussian profile $u_0=0.5e^{-\ln 2(x/3)^2}$ and the wave speed c=1. Numerical results at t=400 are shown. Since our purpose is to demonstrate the time integration schemes, a 9-point central difference scheme has been used for the spatial discretization in the calculations presented. The exact solution at t=400 is a translated Gaussian profile centered at x=400. The numerical solutions, however, exhibit serious dissipation and dispersion errors for the first two cases. This example shows that, to get time accurate solutions, time steps much smaller than that allowed by the stability limit is necessary when the classical Runge-Kutta schemes are used. To analyze the numerical errors in the Runge-Kutta schemes, we consider the amplification factor of the schemes, i.e. the ratio of the numerical solution at time levels n+1 and n in the wave number domain. From the semi-discrete equation (2.3), it is easy to find that the Runge-Kutta scheme leads to $$\tilde{\mathbf{U}}_k^{n+1} = \tilde{\mathbf{U}}_k^n \left(1 + \sum_{j=1}^p c_j \left(-\mathbf{i} c \, k^* \, \Delta t \right)^j \right)$$ in which c_j are constants related to the coefficients in (3.2) and (3.3). (The specific relations are given later). $\tilde{\mathbf{U}}_k^n$ is the spatial Fourier transform of \mathbf{U}^n . This yields a numerical amplification factor, $$r = \frac{\tilde{\mathbf{U}}_k^{n+1}}{\tilde{\mathbf{U}}_k^n} = 1 + \sum_{j=1}^p c_j (-\mathbf{i}\sigma)^j$$ (3.4) where $\sigma = c k^* \Delta t$. The exact amplification factor, on the other hand, is found to be $$r_e = e^{-\mathbf{i} c \, k^* \, \Delta t} = e^{-\mathbf{i} \, \sigma} \tag{3.5}$$ The numerical amplification factor r in (3.4) is seen as a polynomial approximation to the exact factor $e^{-\mathbf{i}\sigma}$. In fact, the order of a Runge-Kutta scheme is indicated by the number of leading coefficients in (3.4) that match the Taylor series expansion of $e^{-\mathbf{i}\sigma}$. For instance, the classical 4-stage 4th-order Runge-Kutta scheme has the coefficients $c_1 = 1$, $c_2 = 1/2!$, $c_3 = 1/3!$, $c_4 = 1/4!$. Consequently, the maximum possible order of a p-stage scheme is p (at least in linear cases). To compare the numerical and exact amplification factors, we express the ratio r/r_e as $$\frac{r}{r_e} = |r|e^{-\mathbf{i}\,\delta} \tag{3.6}$$ In this expression, |r| represents the dissipation rate (or the dissipation error) where the exact value should be 1, and δ represents the phase error (or the dispersion error) where the exact value should be 0. It is easily seen from (3.4) that |r| and δ are functions of $ck^*\Delta t$. Furthermore, they are properties of the given Runge-Kutta scheme and depends only on the coefficients of the scheme. The dissipation rate |r| and the dispersion error δ of the classical 3rd- and 4th-order Runge-Kutta scheme are plotted in Figure 4. Only the values for positive $ck^*\Delta t$ are shown, since |r| and δ are even and odd functions, respectively. Using the criteria, say, that $|r|-1| \leq 0.001$ and $|\delta| \leq 0.001$, it is found that the numerical solution would be time accurate for $ck^*\Delta t \leq 0.5$ and $ck^*\Delta t \leq 0.67$ in the 3rd- and 4th-order Runge-Kutta schemes, respectively. Following above analysis, we let R denote the *stability limit* of $c \, k^* \, \Delta t$, i.e. the scheme is stable for $c \, k^* \, \Delta t \leq R$, and L denote the *accuracy limit*, i.e. the solution is time accurate for $c \, k^* \, \Delta t \leq L$. Then, it is necessary for the time advancing scheme to be both stable for *all* wavenumbers and accurate for *resolved* wavenumbers. These considerations lead to the following conditions of determining Δt for the convective wave equation: $$c \, k_c^* \, \Delta t \le L \tag{3.7a}$$ $$c k_{max}^* \Delta t \le R \tag{3.7b}$$ That is, in non-dimensional terms, $$c\frac{\Delta t}{\Delta x} = min\left(\frac{L}{k_c^* \Delta x}, \frac{R}{k_{max}^* \Delta x}\right) \tag{3.8}$$ Thus, the accuracy limit would give a smaller time step whenever $$\frac{L}{R} < \frac{k_c^*}{k_{max}^*}$$ The above is usually true for the classical Runge-Kutta schemes with the high-order finite differences in which k_c^* is not too much smaller than k_{max}^* (Table I). #### 4. LOW-DISSIPATION AND -DISPERSION RUNGE-KUTTA SCHEMES ## 4.1 Minimizing the dissipation and dispersion errors To optimize the Runge-Kutta schemes, we modify the coefficients c_j in the amplification factor (3.4) such that the dissipation and the dispersion errors are minimized and the accuracy limit L is extended as much as possible. This is in contrast to the traditional choice of c_j that maximizes the possible order of accuracy. The optimized schemes will be referred to as Low-Dissipation and -Dispersion Runge-Kutta (LDDRK) schemes. In this paper, the optimization is carried out by minimizing $|r - r_e|^2$ as a function of $ck^*\Delta t$. It can be shown that this minimizes the total of the dissipation and dispersion errors (see Appendix A). In addition, certain formal order of accuracy of the scheme is retained in the optimization process. Thus, the coefficients c_j will be determined, initially, such that the following integral is a minimum: $$\int_0^{\Gamma} \left| 1 + \sum_{j=1}^p c_j (-\mathbf{i}\sigma)^j - e^{-\mathbf{i}\sigma} \right|^2 d\sigma = MIN$$ (4.1) where , specifies the range of $c \, k^* \, \Delta t$ in the optimization. This leads to a simple constrained minimum problem which yields a linear system for c_j . However, since the stability condition $|r| \leq 1$ is not imposed explicitly in minimizing (4.1), the initial optimized schemes are found to be weakly unstable (1 < |r| < 1.001) for some narrow region of the wavenumber. The coefficients, then, will be modified slightly by a perturbation technique so that $|r| \leq 1$ is satisfied within the given stability limit. Once the values of c_j have been determined, the actual coefficients of the Runge-Kutta schemes, i.e. w_i and β_{ij} , can be found accordingly. Specific implementation will be discussed in section 5. This optimization process can also be viewed as preserving the frequency (Appendix B) and thus is dispersion relation preserving in the sense of [12]. Optimizations of 4-, 5-, and 6-stage schemes have been carried out. At least a 2nd order accuracy has been retained, i.e., $c_1=1$ and $c_2=1/2$ for all the schemes and 4th-order accuracy has been retained in the optimized 6-stage schemes. The optimized coefficients are given in Table II. Also listed are the respective accuracy and stability limits of the optimized schemes. The accuracy limits L are determined using the criteria $||r|-1| \le 0.001$ and $|\delta| \le 0.001$. The value of , used in (4.1) has been varied such that the accuracy limit L is as large as possible. The dissipation and dispersion errors of the optimized schemes are plotted in Figure 5. Plotted in dotted lines are the errors of un-optimized scheme in which the coefficients c_j equal to the that of the Taylor expansion of $e^{-i\sigma}$. TABLE II Optimized coefficients for the amplification factor (3.4). L and R are the accuracy and stability limits, respectively. All the schemes have at least second-order formal accuracy, i.e. $c_1 = 1$, $c_2 = 1/2$. | Stages | c_3 | c_4 | c_5 | c_6 | L | R | |--------|----------|-----------|------------|------------|------|------| | 4 | 0.162997 | 0.0407574 | _ | _ | 0.85 | 2.85 | | 5 | 0.166558 | 0.0395041 | 0.00781071 | _ | 1.35 | 3.54 | | 6 | 1/3! | 1/4! | 0.00781005 | 0.00132141 | 1.75 | 1.75 | Table II shows that the optimized 5-stage scheme can be more efficient than the 4-stage scheme, as the increase in the accuracy limit out-weights the cost of the additional stage incurred. On the other hand, the optimized 6-stage scheme has a smaller stability limit than the 5-stage scheme, although the accuracy limit is larger. This scheme, perhaps, is more useful for spectral methods than finite difference methods [3]. ## 4.2 Optimized two-step alternating schemes In two-step alternating schemes, we consider schemes in which different coefficients are employed in the alternating steps. The advantages of the alternating schemes are that, when two steps are combined in the optimization, the dispersion and dispersion errors can be further reduced and higher order of accuracy can be maintained. Let the amplification factors of the first and the second step be $$r_1 = 1 + \sum_{j=1}^{p_1} a_j (-\mathbf{i}\sigma)^j$$ (4.2a) $$r_2 = 1 + \sum_{j=1}^{p_2} b_j (-\mathbf{i}\sigma)^j$$ (4.2b) where p_1 and p_2 are the number of stages of the two steps, respectively. Accordingly, the scheme will be denoted as p_1 - p_2 scheme below. It is easy to see that the amplification factor for these two steps combined equals to r_1r_2 . The exact amplification factor, on the other hand, is r_e^2 . Again, we now choose the coefficients a_j and b_j such that $|r_1r_2 - r_e^2|$ is minimized. That is, the coefficients in the alternating steps will be determined such that the following integral is minimum $$\int_0^{\Gamma} \left| \left(1 + \sum_{j=1}^{p_1} a_j (-\mathbf{i}\sigma)^j \right) \left(1 + \sum_{j=1}^{p_2} b_j (-\mathbf{i}\sigma)^j \right) - e^{-2\mathbf{i}\sigma} \right|^2 d\sigma = MIN$$ (4.3) Optimized coefficients for 4-6 and 5-6 schemes are given in Table III. In both schemes, a 4th-order accuracy has been maintained for each step. Thus, the first step in 4-6 scheme is actually the same as the traditional 4-stage 4th-order Runge-Kutta scheme. The dissipation and dispersion errors are shown in Figure 6 and the stability foot prints are given in Figure 7. For efficiency, we note that the computational cost of the 4-6 alternating scheme is comparable to that of 5-stage schemes while the 5-6 scheme is slightly higher. However, the 4-6 and 5-6 schemes are 4th-order accurate whereas the optimized single-step 5-stage scheme is 2nd order. **TABLE III**Optimized coefficients for the 4-6 and 5-6 schemes of (4.2). 4th-order accuracy has been retained in each step, i.e. $a_1 = b_1 = 1$, $a_2 = b_2 = 1/2$, $a_3 = b_3 = 1/6$, $a_4 = b_4 = 1/24$. L and R are the accuracy and stability limits of each step. | Scheme | Step | Stages | a_5/b_5 | a_{6}/b_{6} | L | R | |--------|------|--------|------------|---------------|------|------| | 4-6 | 1 | 4 | _ | _ | 1.64 | 2.52 | | | 2 | 6 | 0.0162098 | 0.00286365 | | | | 5-6 | 1 | 5 | 0.00361050 | _ | 2.00 | 2.85 | | | 2 | 6 | 0.0121101 | 0.00285919 | | | Numerical examples of the optimized schemes are shown in Figure 8, with the same Gaussian initial condition as Figure 5. By and large, it has been observed that the optimized two-step alternating schemes appear to be more efficient than the single-step optimized schemes. #### 5. LOW STORAGE IMPLEMENTATION OF LDDRK SCHEMES In this section, we study the implementation of the LDDRK schemes. Particularly, we will be interested in the implementations that require low memory storages. The low storage requirement is important in computational acoustics applications where large memory use is expected, especially for 3-D problems. In the past, it has been shown that the 3-stage 3rd-order Runge-Kutta scheme can be cast in a two level format but not the 4-stage 4th-order schemes [15]. Recently a 4th-order Runge-Kutta scheme has been designed with two levels of storages using 5 stages in [4]. In light of the recent studies, we note that it is possible to implement most of the LDDRK schemes proposed here with two levels of storages, since the number of stages are larger than the formal order of accuracy retained in all schemes except one (namely 4-6 scheme). The particular implementation of the two-level format, however, will be given elsewhere. In what follows, a low storage implementation of LDDRK schemes for linear problems is outlined. For linear problems, the following implementation is convenient for a p-stage scheme. Let the time evolution equation be given as (3.1). Then, 1. For $$i=1$$. . . p , compute (with $\bar{\beta}_1=0$) $$\mathbf{K}_{i} = \Delta t F(\mathbf{U}^{n} + \bar{\beta}_{i} \mathbf{K}_{i-1})$$ (5.1b) 2. Then, $$\mathbf{U}^{n+1} = \mathbf{U}^n + \mathbf{K}_p \tag{5.1c}$$ The coefficients $\bar{\beta}_i$ in (5.1) are related to the coefficients c_j of the amplification factor of LDDRK schemes as follows: $$c_{2} = \overline{\beta}_{p}$$ $$c_{3} = \overline{\beta}_{p} \overline{\beta}_{p-1}$$ $$.....$$ $$c_{p} = \overline{\beta}_{p} \overline{\beta}_{p-1} ... \overline{\beta}_{2}$$ $$(5.2)$$ The above scheme can also be applied to non-linear problems, but it will be formally second-order in general [3,10]. This implementation requires at most three levels of storage. ### 6. IMPLEMENTATION OF BOUNDARY CONDITIONS Numerical boundary condition is another important issue in computational acoustics. The results of acoustic calculations are particularly sensitive to the errors at the boundary. In this section, the implementations of boundary conditions in Runge-Kutta schemes are discussed. In addition, the implementations of solid wall and radiation boundary conditions are described with an example using the linearized Euler equations. Often the physical boundary conditions are given in the form of differential equations, such as the characteristics-based boundary conditions or the boundary conditions based on the asymptotic forms of the far field solutions [1, 12]. When boundary conditions are coupled with governing equations of the interior grids, it is not immediately clear as to how the \mathbf{K}_i 's in the Runge-Kutta time integration process should be computed at the boundaries. For simplicity, we assume that the problem is linear or can be linearized at the boundaries. To examine the situation around the boundary grid points, we note that \mathbf{K}_i is related to the time derivatives of the solution \mathbf{U} , rather than being some "intermediate" value of the solution [5]. Specifically, for the iterations of (5.1) for linear problems, we have $$\mathbf{K}_{1} = \Delta t \frac{\partial \mathbf{U}}{\partial t}$$ $$\mathbf{K}_{2} = \Delta t \frac{\partial \mathbf{U}}{\partial t} + \bar{\beta}_{2} \Delta t^{2} \frac{\partial^{2} \mathbf{U}}{\partial t^{2}}$$ $$\mathbf{K}_{3} = \Delta t \frac{\partial \mathbf{U}}{\partial t} + \bar{\beta}_{3} \Delta t^{2} \frac{\partial^{2} \mathbf{U}}{\partial t^{2}} + \bar{\beta}_{3} \bar{\beta}_{2} \Delta t^{3} \frac{\partial^{3} \mathbf{U}}{\partial t^{3}}$$ $$\mathbf{K}_{4} = \Delta t \frac{\partial \mathbf{U}}{\partial t} + \bar{\beta}_{4} \Delta t^{2} \frac{\partial^{2} \mathbf{U}}{\partial t^{2}} + \bar{\beta}_{4} \bar{\beta}_{3} \Delta t^{3} \frac{\partial^{3} \mathbf{U}}{\partial t^{3}} + \bar{\beta}_{4} \bar{\beta}_{3} \bar{\beta}_{2} \Delta t^{4} \frac{\partial^{4} \mathbf{U}}{\partial t^{4}}$$ $$\mathbf{K}_{5} = \Delta t \frac{\partial \mathbf{U}}{\partial t} + \bar{\beta}_{5} \Delta t^{2} \frac{\partial^{2} \mathbf{U}}{\partial t^{2}} + \bar{\beta}_{5} \bar{\beta}_{4} \Delta t^{3} \frac{\partial^{3} \mathbf{U}}{\partial t^{3}} + \bar{\beta}_{5} \bar{\beta}_{4} \bar{\beta}_{3} \Delta t^{4} \frac{\partial^{4} \mathbf{U}}{\partial t^{4}} + \bar{\beta}_{5} \bar{\beta}_{4} \bar{\beta}_{3} \bar{\beta}_{2} \Delta t^{5} \frac{\partial^{5} \mathbf{U}}{\partial t^{5}}$$ $$\mathbf{K}_{6} = \Delta t \frac{\partial \mathbf{U}}{\partial t} + \bar{\beta}_{6} \Delta t^{2} \frac{\partial^{2} \mathbf{U}}{\partial t^{2}} + \bar{\beta}_{6} \bar{\beta}_{5} \Delta t^{3} \frac{\partial^{3} \mathbf{U}}{\partial t^{3}} + \bar{\beta}_{6} \bar{\beta}_{5} \bar{\beta}_{4} \Delta t^{4} \frac{\partial^{4} \mathbf{U}}{\partial t^{4}} + \bar{\beta}_{6} \bar{\beta}_{5} \bar{\beta}_{4} \bar{\beta}_{3} \Delta t^{5} \frac{\partial^{5} \mathbf{U}}{\partial t^{5}} + \bar{\beta}_{6} \bar{\beta}_{5} \bar{\beta}_{4} \bar{\beta}_{3} \bar{\beta}_{2} \Delta t^{6} \frac{\partial^{6} \mathbf{U}}{\partial t^{6}}$$ $$\dots$$ (6.1) The above relations are exact. Thus, it becomes clear that, if **U** is known at the boundary, \mathbf{K}_i at the boundary points should be computed according to (6.1). On the other hand, when the boundary condition is given in the form of differential equations, \mathbf{K}_i at the boundary points should be computed from the boundary equations using the *same* Runge-Kutta scheme as at the interior points. We now discuss the implementation of boundary conditions at the solid walls and the far field for linear acoustic problems. To this end, we consider linearized Euler equation $$\frac{\partial \mathbf{U}}{\partial t} + \frac{\partial \mathbf{E}}{\partial x} + \frac{\partial \mathbf{F}}{\partial y} = 0 \tag{6.2}$$ where $$\mathbf{U} = \begin{pmatrix} \rho \\ u \\ v \\ p \end{pmatrix}, \quad \mathbf{E} = \begin{pmatrix} M_x \rho + u \\ M_x u + p \\ M_x v \\ M_x p + u \end{pmatrix}, \quad \mathbf{F} = \begin{pmatrix} M_y \rho + v \\ M_y u \\ M_y v + p \\ M_y p + v \end{pmatrix}$$ In the above, ρ , u, v and p are the density, velocities and pressure, respectively. M_x and M_y are Mach number of the mean flow in the x and y directions. In what follows, we consider an example of implementing the solid wall and radiation boundary conditions in which the reflection of an initial acoustic pulse from the solid wall at y=0 is simulated. In this example, we take $M_x=M_y=0$. ## 6.1 Solid wall boundary conditions Physically, the boundary condition at solid wall is that the normal velocity equals to zero for inviscid flows. That is, v = 0 at y = 0. Then, from (6.1), since all the time derivatives of v are also zero, the numerical implementation in the Runge-Kutta schemes should be $$\mathbf{K}_i = 0$$ for the normal velocity components (6.3) ## 6.2 Radiation boundary conditions The radiation boundary conditions are often derived in the form of differential equations. We consider a radiation boundary condition based on far field asymptotic solutions [1, 12] $$\frac{\partial \mathbf{U}}{\partial t} = -\frac{\partial \mathbf{U}}{\partial r} - \frac{1}{2r} \mathbf{U} \tag{6.4}$$ where r is the radial variable. To couple the radiation condition with the Euler equation in the interior region, (6.4) is integrated for the boundary grids (in the present calculation 3 points inward from the boundary) using the same Runge-Kutta time integration scheme as in the interior. The spatial derivatives, however, have to be computed using one sided differences for boundary points where central difference stencil can not apply. Specifically, the explicit 5-point boundary closure scheme of [7] have been used in the present calculation. Computational results are shown in Figure 9 and 10. The initial condition is $$\rho = p = e^{-\ln 2 \frac{x^2 + (y - 25)^2}{9}}$$ and $u = v = 0$ with $\Delta x = \Delta y = 1$ in non-dimensional coordinates. Shown in the Figure 9 are pressure contours at time t = 0, 50, 100 and 150. The spatial discretization is the 7-point central difference scheme [13] and time integration is the 5-6 LDDRK scheme with $\Delta t = 1.25$. Comparisons with the exact solution are shown in Figure 10 for the pressure profile along x = 0. Very good agreements are found. #### 7. CONCLUSIONS An analysis of dissipation and dispersion properties of Runge-Kutta time integration methods has been presented for applications with high-order finite difference spatial discretization. Low-Dissipation and -Dispersion Runge-Kutta (LDDRK) schemes are proposed, based on an optimization that minimizes the dissipation and dispersion errors for wave propagations. Numerical examples are presented that demonstrate the efficiency and accuracy of the proposed schemes. The importance of dispersion relations of the finite difference schemes have been emphasized in recent works of computational acoustics. The proposed condition of determining the time step, (3.8), is based on the wave propagation properties of the numerical schemes. It takes account of both the spatial and temporal discretizations. This ensures the correct wave propagations of resolved waves and, thus, improves the robustness of the computation. # APPENDIX A: DISSIPATION AND DISPERSION ERRORS IN THE AMPLIFICATION FACTOR Express the complex amplification factor r of (3.4) as $r = |r|e^{-i\phi}$ and the exact amplification factor $r_e = e^{-i\sigma}$. Then, for $|\phi - \sigma|$ and |r| - 1 small, we have $$\begin{aligned} \left| r - r_e \right|^2 &= \left| \left| r \right| e^{-\mathbf{i}\phi} - e^{-\mathbf{i}\sigma} \right|^2 \\ &= \left| \left| r \right| e^{-\mathbf{i}(\phi - \sigma)} - 1 \right|^2 \\ &= \left| \left| r \right| \left[1 - \mathbf{i}(\phi - \sigma) + \cdots \right] - 1 \right|^2 \\ &= \left(\left| r \right| - 1 \right)^2 + \left(\phi - \sigma \right)^2 + \cdots \end{aligned}$$ Thus, $|r - r_e|^2$ represents the total of the amplitude and phase errors. ## APPENDIX B: OPTIMIZATION VIEWED AS PRESERVING THE FREQUENCY In section 4, the optimization is carried out by minimizing the difference of the numerical and the exact amplification factors. This actually minimizes the total of dissipation and dispersion errors as shown in Appendix A. In this appendix, a different view is offered for the optimization process used in section 4. We show that minimizing integral (4.1) also preserves the frequency in the time integration. As such the LDDRK scheme is dispersion relation preserving in the sense of [12]. By (6.1) for linearized problems, it is easy to show that the Runge-Kutta scheme leads to $$\mathbf{U}(t_n + \Delta t) \approx \mathbf{U}(t_n) + c_1 \Delta t \frac{\partial \mathbf{U}}{\partial t}(t_n) + c_2 \Delta t^2 \frac{\partial^2 \mathbf{U}}{\partial t^2}(t_n) + \dots + c_p \Delta t^p \frac{\partial^p \mathbf{U}}{\partial t^p}(t_n)$$ (B1) where c_i are identical to the coefficients of the amplification factor (3.4). This will be true regardless of the particular form of partial differential equations concerned. The above relation only involves the time derivatives of the solution. Upon replacing t_n by t and applying Laplace transforms on both sides of (B1), it is found that L.H.S. $$\frac{1}{2\pi} \int_0^\infty \mathbf{U}(t+\Delta t) e^{\mathbf{i}\omega t} dt = e^{-\mathbf{i}\omega \Delta t} \tilde{\mathbf{U}}$$ (B2) R.H.S. $$\frac{1}{2\pi} \int_0^\infty \left[\mathbf{U}(t) + c_1 \Delta t \frac{\partial \mathbf{U}}{\partial t}(t) + c_2 \Delta t^2 \frac{\partial^2 \mathbf{U}}{\partial t^2}(t) + \dots + c_p \Delta t^p \frac{\partial^p \mathbf{U}}{\partial t^p}(t) \right] e^{\mathbf{i}\omega t} dt$$ $$= \left[1 + c_1 (-\mathbf{i}\omega \Delta t) + c_2 (-\mathbf{i}\omega \Delta t)^2 + \dots + c_p (-\mathbf{i}\omega \Delta t)^p \right] \tilde{\mathbf{U}} \tag{B3}$$ where $\tilde{\mathbf{U}}$ is the Laplace transform of \mathbf{U} (For simplicity, we assume that $\mathbf{U}=0$ for $t \leq \Delta t$). Next we express $$1 + c_1(-\mathbf{i}\omega\Delta t) + c_2(-\mathbf{i}\omega\Delta t)^2 + \dots + c_p(-\mathbf{i}\omega\Delta t)^p \equiv e^{-\mathbf{i}\omega^*\Delta t}$$ (B4) (B4) equals to the amplification factor r in (3.4) when ω is replaced by ck^* . By comparing (B4) and (B2), it is seen that ω^* represents the numerical frequency in the Runge-Kutta time integration scheme. By replacing ck^* with ω in r and r_e , we have $$\left|r - r_e\right|^2 = \left|e^{-\mathbf{i}\omega^*\Delta t} - e^{-\mathbf{i}\omega\Delta t}\right|^2 = \left|e^{-\mathbf{i}(\omega^*\Delta t - \omega\Delta t)} - 1\right|^2 \approx \left|\omega^*\Delta t - \omega\Delta t\right|^2 \tag{A5}$$ for $|\omega^*\Delta t - \omega \Delta t|$ small. From above, it is easy to see that the optimization integral (4.1) results in the preservation of the frequency. ### **REFERENCES** - [1] A. Bayliss and Eli Turkel, "Radiation boundary conditions for wave-like equations", Communications on Pure and Applied Mathematics, 33, 708-725, 1980. - [2] J. C. Butcher, The numerical analysis of ordinary differential equations, Runge-Kutta and general linear methods, 1987, Wiley. - [3] C. Canuto, M. Y. Hussaini, A. Quarteroni and T. A. Zang, Spectral Methods in Fluid Dynamics, Springer-Verlag, 1988. - [4] M. H. Carpenter and C. A. Kennedy, "Fourth-order 2N-Storage Runge-Kutta schemes", NASA Technical Memorandum 109112, 1994. - [5] M. H. Carpenter, D. Gottlieb, S Abarbanel and W.-S. Don, "The theoretical accuracy of Runge-Kutta time discretizations for the initial boundary value problem: a careful study of the boundary error", ICASE Report 93-83, 1993. - [6] J. Casper, C.-W. Shu and H. Atkins, "Comparison of two formulations for high-order accurate essentially non-oscillatory schemes", AIAA J., 32 (10), 1994. - [7] J. Gary, "On boundary conditions for hyperbolic difference schemes", *Journal of Computational Physics*, **26**, 339-351, 1978. - [8] Z. Haras and S. Ta'asan, "Finite difference schemes for long-time integration", Journal of Computational Physics, 114, 265-279, 1994. - [9] J. Hardin, M. Y. Hussaini, Computational Aeroacoustics, Springer-Verlag, 1992. - [10] A. Jameson, W. Schmidt and E. Turkel, "Numerical solutions of the Euler equations by finite volume methods using Runge-Kutta time-stepping schemes", AIAA paper 81-1259, 1981. - [11] S. K. Lele, "Compact finite difference schemes with spectral-like resolution", *Journal of Computational Physics*, **103**, 16, 1992. - [12] C. K. W. Tam and J. C. Webb, "Dispersion-Relation-Preserving schemes for computational acoustics", *Journal of Computational Physics*, **107**, 262-281, 1993. - [13] C. K. W. Tam and H. Shen, "Direct computation of nonlinear acoustic pulses using high order finite difference schemes", AIAA paper 93-4325, 1993. - [14] R. Vichnevetsky and J. B. Bowles, Fourier analysis of numerical approximations of hyperbolic equations, SIAM, 1982. - [15] J. H. Williamson, "Low-storage Runge-Kutta schemes", Journal of Computational Physics, **35**, 48-56, 1980. - [16] D. W. Zingg, H. Lomax and H. Jurgens, "An optimized finite-difference scheme for wave propagation problems", AIAA paper 93-0459, 1993. Figure 1. Numerical wave number $k^*\Delta x$ v.s. the actual wave number $k\Delta x$ for several high-order finite difference schemes. —— 5-point 4th-order [7], — — 7-point 4th-order [13], —— —— 9-point 6th-order, - - - - - 11-point 6th-order, — - — 5-point compact [11]. Figure 2. Stability foot-prints of the 3rd-order (rk3) and 4th-order (rk4) schemes. λ is the eigenvalue of the linearized operator F in (3.1). Indicated are the stability limits on the imaginary axis. Figure 3. Numerical examples of the convective wave equation $\partial u/\partial t + \partial u/\partial x = 0$. The classical 4-stage 4th-order Runge-Kutta scheme is used. A 9-point central difference scheme has been used for the spatial discretization. - - - - - exact, —o— numerical. t=400. Figure 4. Dissipation and phase errors of the classical 3-stage 3rd-order (rk3) and 4-stage 4th-order (rk4) Runge-Kutta schemes. L and R are the accuracy and stability limits, respectively. Figure 5. Dissipation and phase errors of the optimized schemes. Dotted line is the un-optimized scheme. (a) and (b): 4-stage; (c) and (d): 5-stage; (e) and (f): 6-stage. Figure 6. Dissipation and phase errors of the optimized 4th-order two step alternating schemes. (a) and (b): 4-6 scheme; (c) and (d): 5-6 scheme. Figure 7. Stability foot-prints of the optimized schemes. (a) single step, (b) 4th-order two step alternating schemes. Indicated are the stability limits on the imaginary axis. Figure 8. Numerical examples of the convective wave equation using optimized schemes. - - - - exact, $-\circ$ — numerical. t=400. Figure 9. Numerical examples of an acoustic pulse reflected by a solid wall at y=0. Plotted are the pressure contours at ± 0.1 , ± 0.05 , ± 0.01 , ± 0.005 . Numerical boundaries are $x=\pm 100$ and $y=0,\,y=200$. Figure 10. Pressure profiles along x = 0. o numerical, —— exact.